DESIGN EXPO 2012 Geotechnical Issues

Rodrigo Herrera, P.E.

DESIGN EXPO 2012

- Dilatancy and its potential impact on driven pile capacity
 - Duval County Relaxation factors up to 0.8 (BOR/EOD = 0.8)
 - The use of CPT-U for preliminary investigations
- Punching shear analysis for driven pile foundations
 - Pile groups on thin bearing layers

- Focus on granular soil
- Dilation is the observed tendency of dense granular material to dilate (expand in volume) as it is sheared.
- In densely packed arrangements interlocking prevents the grains from moving around each other and they are forced to either shear or "roll" over each other.

 As suggested by Schofield (2000) dilatancy may have been recognized as being part of the shearing mechanism of granular materials as far back as 1726 by Couplet

• "It is a remarkable fact that a dense sand, when compressed in one direction actually increases in volume." (Lambe and Whitman 1969)

•Coulomb's description of shear strength does not explicitly state the influence of dilation

$$\tau = c' + \sigma' \tan \phi'$$

•Taylor (1948)
proposed that there
was a relationship
between peak shear
strength and dilation,
and added an
"interlocking" force
to the frictional force

•τ δ X= σ δ Y+ μ σ δ X

"The angle of internal friction, in spite of its name, does not depend solely on internal friction, since a portion of the shearing stress on a plane of failure is utilized in overcoming interlocking."

Fundamentals of Soil Mechanics, 1948

- Dense sands tend to dilate
- Initial compression followed by an expansion in volume
- Denser samples dilate faster
- When the test is performed under large pressure φ'_p approaches φ'_{cv}

 $tan \ \phi'$ is the ratio of shear stress to normal stress

Mohr's Circle for Strain Rate

 $\mbox{tan}\; \psi$ is the ratio between a volumetric strain rate and a shear strain rate

- Saw tooth blocks model
- Friction φ'_{cv}
 between blocks

Flow rule

$$\tau/\sigma'_n = \tan \phi' = \tan(\phi'_{cv} + \psi)$$

- Other models
- Taylor
- Schofield and Wroth
- Rowe
- Bolton

Rowe's model for a stressdilatancy flow rule

- Bolton
- Empirical stressdilatancy flow rule based on direct shear tests

$$\phi'_p = \phi'_{cv} + 0.8\psi_{max}$$

Relationship between dilatancy and friction

After Houlsby

- Bolton
 - For Plane Strain

$$\phi'_p = \phi'_{cv} + 0.8\psi_{max} = 5 I_R$$

Relative dilatancy index I_R

$$I_R = I_D (10 - \log p') - 1$$

 The angle of dilation tends to increase with density, that process is highly dependent on soil mineralogy Dilatancy-density relationship

Berlin Sand (DeBeer, 1965)

 Samples dilate until they reach a constant volume void ratio regardless of their initial density

- The largest rate of dilation tan ψ coincides with φ'_{peak}.
- dilation rate
 approaches zero as
 φ' approaches φ'_{cv}

Simoni & Houlsby

- On the Critical
 State Line (CSL)
 the rate of
 dilation is zero
- Dilation will only occur a certain "distance" from the CSL in terms of stress/strain

 Dilatant soil is capable of generating large negative pore water pressures, having an overall effect of a temporary increase in effective stress

$$\sigma'_{v} = \sigma_{T} - U$$

After Leonards

At rest

$$\sigma'_{v t=0} = \sigma_T - U_o$$

During dilation

$$\sigma'_{v t=1} = \sigma_{T} - (-U_{1})$$
 $\sigma'_{v t=1} > \sigma'_{v t=0}$

$$\sigma'_{v t=1} > \sigma'_{v t=0}$$

After time "t" U₁ will revert to Uo

$$\sigma'_{v t=2} \leq \sigma'_{v t=1}$$

 Seismic piezocone soundings in piedmont soils (ML and SM) indicate negative pore pressure generated from dilation is not a permanent condition, and "U" will return to a hydrostatic stress level after a period of time

After Mayne

 Mayne's model for the CPTU combines cylindrical cavity expansion theory with Critical State
 Soil Mechanics

 Pile driving densifies the material and dilation is possible near the pile-soil interface

Zone of densification for granular soils due to pile driving. Broms, 1966

 Randolph proposes the soil immediately beneath the pile tip has been sheared to its critical state therefore ϕ' goes to ϕ'_{cv} and $\alpha = (45 + \phi'_{cv}/2)$

After Randolph

- Sands have been found to begin crushing at pressures ranging from 0.15 to 0.58 ksi (Bolton).
- The Triaxial data collected indicates zero dilation for the materials tested at approximately 1.45 ksi (10,000 kN/m²)

Triaxial data of Lee & Seed

Tip stresses from two different piles in sands

Tip stresses from PDA (CSB) > 1.45 ksi >> 0.58 ksi

Possible soil crushing and zero dilation at the soil-pile tip interface

Tip stress (CSB) ≈ 1.7 ksi on average

 A certain distance away from the pile tip and along the side, ψ reaches a maximum value, dilation occurs and negative pore pressures may develop

• Zone of Critical State where crushing occurs, friction = ϕ'_{cv} and ψ = 0

PIEZOCONE

•CPT-U performed at bridges where soil relaxation was encountered

PIEZOCONE

PIEZOCONE

Safety Hammer

Zone of measured relaxation

At approximately 20mm/second penetration rate (0.066 ft/second). Pile velocity ≈ 4 to 8 ft/sec.

Safety Hammer

SMO's CPTU

Shoulder transducer

•CPTs can be used to penetrate hard materials, including partiallyweathered rocks (Mayne 2010)

U2 position is required

NCHRP Synthesis 368

DILATANCY - SUMMARY

- Measured loss of pile resistance due to relaxation in Florida sands
 - Relaxation factors up to 0.8
- Use the piezocone during the preliminary investigation to identify potential areas of relaxation
- Construction requirements
 - Set checks
 - Minimum pile embedment
 - Verification testing

 Characterized by vertical shear around the perimeter of the footing, accompanied by a vertical movement and compression of the soil below the footing.

$$c^* = 0.67c$$
 (10.6.3.1.2b-1)

$$\phi^* = \tan^{-1}(0.67 \tan \phi_f)$$
 (10.6.3.1.2b-2)

where:

c* = reduced effective stress soil cohesion for punching shear (ksf)

φ* = reduced effective stress soil friction angle for punching shear (degrees)

Reduced shear strength in Nominal Bearing Resistance calculation for Shallow Foundations (AASHTO)

Pile Cap

Two-way action without transverse reinforcement

$$V_{n} = \left(0.063 + \frac{0.126}{\beta_{c}}\right) \sqrt{f_{c}'} b_{o} d_{v} \le 0.126 \sqrt{f_{c}'} b_{o} d_{v}$$

Two-way action with transverse reinforcement

$$V_n = V_c + V_s \le 0.192 \sqrt{f_c'} b_o d_v$$

Enough to support the group??

Cracking of the rock mass during pile driving may result in an increased probability of punching

Figure 6. Closely spaced isobars merge into one isobar of the same intensity but reaching far deeper than the individual isobars.

- Rough estimates of rock (Limestone)
 shear strength based on SPT blow count
 - •fsu = 0.1*N (tsf) where fs ≤ 5.0
 - Laboratory results on rock core samples will provide more accurate estimates
 - fsu = $0.5 \sqrt{qu} \sqrt{qt}$ REC

Shear area

= 2h(B'+L')

Minimum
 thickness below
 piles
 h= Q/[2(B'+L')\phifsu]

Q = Factored load on the group, transferred to pile tip

Phi = 0.5 - 0.65

- •Contribution from the soil below the rock?
- Contribution from the cap?
- •SETTLEMENT OF ROCK LAYER

PUNCHING SHEAR - SUMMARY

- "Floating" rock layers Perform the analysis when piles tip near the bottom of the rock
- •Ignore contribution of underlying soil unless a more advanced analysis is available (e.g., finite element) and the anticipated settlement is acceptable

PUNCHING SHEAR - SUMMARY

 Implement re-strikes to check on excessive rock fracturing due to adjacent pile installation

DESIGN EXPO 2012

- •Questions?
- rodrigo.herrera@dot.state.fl.us

